

&

?

/

/

/

V

B

T

FX

L/V

- 2 -

| | | | || | | | | | | | | |

[Whining sounds (sporadic)]

[Video #2: Image A1 (42")]

0:15 0:20 0:25

&

?

/

/

/

V

B

T

FX

L/V

˙#

,

[pti][m]

œb

U

P

˙

,

œ

[Em]

P

˙#

,

[pti]

œb

œ

˙

P

poco

˙

[E]

P

j

œ

œb

,
U

P

poco

˙

- 8 -

| | | | || | | | | | | | | |

Under the sky no colour

1:45 1:50 1:55

&

?

/

/

/

V

B

T

FX

L/V

œ#

,

U

[pti][m]→ → →

˙

U

[E]

p

œb

P

˙

U

j

œb

,

P

˙b

,
U

n

œ#

[pti][m]→ → →

˙#

[nE]

- 9 -

| | | | || | | | | | | | | |

or rather The natural beige, dust-colour, merely A brighter glare than the ground, beginning Where the dust does not leave off, and rising

[Yelp]

[Video #1: Image B1 (5")]

2:00 2:05 2:10

&

?

/

/

/

V

B

T

FX

L/V

¿

,

[s]

n

œb

p

œb

U

˙#

,

U

n P n

[m]

˙

F

˙

P

œ

œb

˙

F

- 10 -

| | | | || | | | | | | | | |

Through the shining distance that weighs and waves Like water

FX (Vox): Setting B (reverb)

[Yelp/whine (stretched)]

2:15 2:20 2:25

&

?

/

/

/

V

B

T

FX

L/V

˙b
-

hang-

F

˙b
-

dog

˙
-

,

head

poco

J

œ

,

n

⇓

˙
-

F

œ
-
U

˙b
-

\

7
4
\

q = 60

fa -

F

.˙n
-

ded

œ#

poco

œ œ

,

4
\\

6

q = 60

˙
-

F

j

œ#

˙

,

-

tongue
˙b
-

\
4

5

tongue

F

œ ˙b

,

˙
-

\
4

7

F

- 11 -

| | | | || | | | | | | | | |

he does not have the air at all Of vigilance: hindquarters collapsed Under him like a rag lying shapeless In the shrunk

[FX = 50%]

2:30 2:35 2:40

Episode 2

&

?

/

/

/

V

B

T

FX

L/V

œ

dang -

˙b

,

ling
˙b
-

\
4

coat

F

5

.˙
-

F

˙#
-

,

œ
œ

.˙#
- œ

œ

˙#
-

________________caked

\
4

7

˙
-

4
\

F

5 œ
-

j

œb

.œ

J

œ

˙
-

.˙#
-

and

poco

j

œ

˙#
-\

.˙#
-

,

\
4

8

poco

- 12 -

| | | | || | | | | | | | | |

puddle of his shadow, coat Caked and staring, hang-dog head That his shoulders can hardly hold up from the dust And

2:45 2:50 2:55

&

?

/

/

/

V

B

T

FX

L/V

j

œb

˙
-

,

\

6

4

star -

F

˙b
-

˙
-

4

8

F

j

œ#

˙
- ˙#

-

j

œb

˙
-

,

(r)ing

˙b
-

\
4

7

shrunk

œ

pud -

j

œb

˙
-

,

.˙
-

\

5

4

˙
-

dle

˙#
-

of

j

œ

wb
-

\ \ Ø
his

˙#
-

j

œ

w
-

\ \Ø

- 13 -

| | | | || | | | | | | | | |

from it dangling the faded tongue, the one Colour to be seen.
["Glaring" sound (swelling, c. 10")]

3:00 3:05 3:10

&

?

/

/

/

V

B

T

FX

L/V

œ#
-

sha -

˙

,

-

U
n

dow

œ ˙
-

˙b

,

-

n

j

œb
-

ca -

F

œ
-

,

ve

- 14 -

| | | | || | | | | | | | | |

Cave canem;

[Vox FX = 100%]

[echoes...]

[Video #1: Image C1 (45")]

3:15 3:20 3:25

&

?

/

/

/

V

B

T

FX

L/V

J

œ#
-
U

ca -

œ
-

,

nem

˙

U

n cresc. - - - -

œb
œ# œ

˙

U

F

B

- 15 -

| | | | || | | | | | | | | |

beware The dog.

FX (Bsn): Setting C (reverb, pitch shift)

[Video #2: Image D1 (8")]

[Aggressive dog playing sounds...]

Spot light #2: fade ON (c. 8")

3:30 3:35 3:40

Episode 3

&

B

/

/

/

V

B

T

FX

L/V

˙

,

poco
p

œ#
œb

˙

U

F

- 16 -

| | | | || | | | | | | | | |

But he squats harmless, At his wildest, it might be Wishing that the feeble Green cast the glare gives to his shadow

3:45 3:50 3:55

&

B

/

/

/

V

B

T

FX

L/V

œ

,
U

p

œ
œ#

œ
,

U

f

3

œ#

-

q = 76

\\
4
X

quasi recitativo (sempre)
F

œ

-
œb
-

œ
-

˙
-

,

Ò

But he squats harm - less

œ#

U

F

j

œ

˙#
?

- 17 -

| | | | || | | | | | | | | |

Could be green in truth, or be at least a wider Shadow of some true green;

[BSN Wind: crescendo & accelerando (c. 1')...]

Spot light #1: fade ON (c. 5")

["Glaring" sound]

4:00 4:05 4:10

&

?

/

/

/

V

B

T

FX

L/V

3

œ

Ò

f

wish-ing

œ œ œ œ œ œ œ œb

that the fee - ble Green cast
3

œ

,

J

œ# œ .œ

Ò

œ œ

Ò

3
œ

˙

,

Ò

the glare gives to his shad - ow

˙

,

œb

œ œ

œ# œ

˙#

,

f

B

3
‰

Ò œ
¿

F

œ
¿

Could be

?

- 18 -

| | | | || | | | | | | | | |

And though he is Free not tethered (but what in this place Could one be free of if not the place)

[Yelp (echo)]

4:15 4:20 4:25

&

?

/

/

/

V

B

T

FX

L/V

3

œ
¿

œ#
¿

œb
¿

œ

,

¿ Ò

3

œnÒ œ œ œ

green in truth, though he is free

˙

P

œb

œ ˙b

f P

j

œ œb
Ò

.œ œ

,

Ò

3
j

œb

Ò

f

œ

not teth-ered sure-ly

œ# œ

˙

o
U

f P

‰

5:4

œ#

Ò œ œ

œb œ

˙b

,

Ò

he would ne-ver at-tack,

j

œ

œ

U

F

- 19 -

| | | | || | | | | | | | | |

surely He would never attack, nor move except, perhaps, Startled, to flee;

[Violent attack (echo)] [Ascending barks (3)]

4:30 4:35 4:40

&

?

/

/

/

V

B

T

FX

L/V

J

œb
¿

F

œb

Ò
¿

‰ j

œ
¿

3

œ
¿

j

œb
¿
œ
¿ œb

(ord.)
f sub.

.œn œ

to flee;

F

œ

nor move ex - cept per-haps, Start-led,

œ

œ

œ

˙

j

œ

œ

˙b

f

.œ

,

¿ ¿

Ò

j

œ

F

œÒ œ œ

those dir-ty tufts

œ# œ#

œn

œn
œ#

œ

f

˙#

,

.œ

j

œ

3

œ

˙

3

œ

œ

œ#
>

Ò

f sub.

œ
>

of coarse hair at his shoul-ders

- 20 -

| | | | || | | | | | | | | |

surely those dirty tufts Of coarse hair at his shoulders could never rise Hostile in hackles,

[Video #2: Image A2 (14.5")]

4:45 4:50 4:55

&

?

/

/

/

V

B

T

FX

L/V

˙

j

œ#

F

œ
Ò

œ œ#

j

œ Ò

3
œn j

œ œ œ#

could ne-ver rise hos - tile in

œb

U

˙b

F

B

œn
>
f

.œ
>

œ

,

Ò

j

œ# Ò

F 3

œ

j

œ

hack-les he has for-

œb
œ J

œ
-
U

œ#
œ

˙
,

f f

œ œ

‰

œ#
œ

3

œ
j

œ

3

œ
œb

œ œ

,

Ò

got-ten long since the wish to growl;

œ

œb œb

œ?

- 21 -

| | | | || | | | | | | | | |

and he has forgotten Long since the wish to growl; or if he should bare His teeth

[BSN Wind: diminuendo & ritardando (c. 1')...][sustained growling (c. 25")]

5:00 5:05 5:10

&

?

/

/

/

V

B

T

FX

L/V

j

œ

F

œ#

Ò

œ#

3

œ
œb

œ

f

J

œ

Ò

3
‰

œ#

F

œ

.œb

be with a

f

œ œ œ

if he should barehis teeth it would not

œb

U

œ

œb œ
U

f

œ

U

B ?

3

œ#
Ò

F

œ œ

œb

f

œ œ œ œ œ œn

p

\Ø\
fall, [A]lift-ing of lips but with a let - ting

œb

œ œ

˙b

f

œ œ

œ
B

˙

˙b

p

- 22 -

| | | | || | | | | | | | | |

it would not be with a lifting Of lips but with a letting-fall, as it is With the grins of the dead.

FX (Vox & Bsn): Setting C
 (pitch shift, reverb)

[Bassoon drone, roiling low B (fade in)...]b

[Video #1: Image B2 (1.5")]

5:15 5:20 5:25

&

B

/

/

/

V

B

T

FX

L/V

œ

[l]→ → →[A]

p sempre

± 1
4 (unstable)

œb

p sempre

() œ

, ± 1
4 (unstable)

œ#

,

[E] [m] [dI][pti]→ → →

œb
,

- 23 -

| | | | || | | | | | | | | |

And indeed what is there here That he might keep watch over? The dust? The empty Distance, the insufferable

[Video #1: Image C2 (14")]

5:30 5:35 5:40

Episode 4

&

B

/

/

/

V

B

T

FX

L/V

œ#()
[st´] [n]→ → → [s]

¿
œ

,

→ → → [n] [s√] [f‘r] [√] [bl]→ → →[I]

œb() œ#

,

- 24 -

| | | | || | | | | | | | | |

light losing itself In its own glare? Whatever he was to guard Is gone.

[Video #2: Image D2 (2.5")]

5:45 5:50 5:55

&

B

/

/

/

V

B

T

FX

L/V

œ

,

()

[lAi] [t]

j

¿

œ#()

œb

[d√]

¿

[s] [t]

j

¿ œ

,

[gA]

œ

,

- 25 -

| | | | || | | | | | | | | |

Besides, his glazed eyes Fixed heavily ahead stare beyond you Noticing nothing; he does not see you.

6:00 6:05 6:10

&

B

/

/

/

V

B

T

FX

L/V

œ

,

()

→ → → [n]

œ

U

[gA]

œ() j

œ

v

P

œ#

p

œb

œ

,

J

œ#
^

F

œ

[A]

p

stare

œ#

,,

œ# ˙

(ord.)

- 26 -

| | | | || | | | | | | | | |

But wrong: Look again: it is through you That he looks,

FX (Vox & Bsn): Setting D (reverb, delay)

[Bassoon drone transforms into descending Bsn/Vox cluster (c. 20")...] [Snarl]

[Video #1: Image B3 (0.5")]
[Video #2: Image A3 (5")]

[Video #1: Image C3 (4.5")]

6:15 6:20 6:25

Episode 5

&

B

/

/

/

V

B

T

FX

L/V

j

œ

v

F

œb

U

[A]

p (ord.)

œb œb ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

p sempre; quasi andante
(port. ad lib.)

œ œb

gone

˙# œ#

p sempre; quasi andante
(port. ad lib.)

œ

~~~~ ~~~~~~~ ~~~~~~~~~
J

œ^ )(
f

j

œb

v
)(

f

? B

- 27 -

______

______

______

| | | | || | | | | | | | | |

and the danger of his eyes  Is that in them you are not there. He guards

[A     √     E     i      a     A]

[Attack]

[Video #2: Image B4 (0.2")]
[Video #1: Image C4 (1.5")]

[Video #2: Image D3 (1")]
[Video #1: Image E4 (0.3")]

6:30 6:35 6:40


&

B

/

/

/

V

B

T

FX

L/V

œ#
>

~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~)(
f

œ#

no - thing

J

œ^

~~~~~~~~~~~~~~~~~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~)(
f

œ
>

~~~~~~~~~~~~~( )
f

œ

end- less

- 28 -

| | | | || | | | | | | | | |

indeed What is gone, what is gone, what has left not so much As a bone before him, which vigilance needs No fierceness,

[Snarl] [Growl] [Bark]

[Video #1: Image E3 (1")]
[Video #2: Image A4 (2")]

[Video #1: Image G3 (2")]

6:45 6:50 6:55

&

B

/

/

/

V

B

T

FX

L/V

œ#>~~~~~~~~ ~~~)(
f

œ

œ#

wear - i-ness

j

œb

v

~ ~~~~~~~~~~~~~)(
f

? B
j

œ

v

~~~~~~~)(
f

J

œ
^

~~~~~~~~~~~~~~~~~~~~~~~~)(
f

j

œ

v

)(
f

watch

- 29 -

| | | | || | | | | | | | | |

and his weariness is not From the length of his watch,

[Low whine/moan (swelling)] [Growl]

[Video #2: Image D4 (0.5")] [Video #2: Image A5 (0.7")]
[Video #1: Image E2 (3.5")]

[Video #2: Image F4 (.7")]

7:00 7:05 7:10

&

B

/

/

/

V

B

T

FX

L/V

J

œ#
^

~~~~~ ~~~~~~~~~~~( )
f

dust

j

œ j

œb~~~~~~~~
>

~~~~~~~~~~~~~~~~~~~~~~~~~)(
f

? B

j

œ J

œ#
>

~~~~~~( )
f

j

œ

v

~~~~~~~~~~)(
f

sky
weight

J

œ#
^

~~~~~~~~~~~)(f

heat

j

œ

v

~~~~~~~~~~)(
f

J

œ
^

~~)(
f

- 30 -

| | | | || | | | | | | | | |

which is endless, But because nothing, not the weight of days, Not hope, the canicular heat, the

[Bark]

[Video #2: Image F3 (2")]

7:15 7:20 7:25

&

B

/

/

/

V

B

T

FX

L/V

J

œ#
^

~ ~~~~~~~~~~~~~~~~)(
f

hope

j

œb

v

~~~~ ~~~~~~~~~~~~~~~~)(
f

? B

œ
>

~~~~~~~~~~)(
F

œ

œ#
> ,

F

œ#

end - less
no - thing

J

œ
^

~~~~~~~~~~~~~~~~~~~~~~~)(
F n

4

4
\\

˙

[A]

p

→

˙

?

- 31 -

______

______

______

| | | | || | | | | | | | | |

dust, nor the mortal  Sky, is to be borne.

[Bsn & Vox clusters transform into long, low whining sounds...]

Spot lights #1 & #2: fade OFF (c. 15")

[Growl ] [Attack ]

[Video #2: Image F2 (6")]
[Video #1: Image G2 (7")]

7:30 7:35 7:40


&

?

/

/

/

V

B

T

FX

L/V

˙

,

(    )

[A]→

œ#

œ

œ#

˙

U

P

œb
-

,

4

4

q = 60

p tranquil, persistent

Œ Ó
.œ
-

,

4 1
2

4
\

j

œb

U

˙b

‰ Ó ‰
.œb
-

,

\

3

4

1

2 ‰

œ

œb

œ

˙b

Œ ‰
˙
-

\

Œ

,

- 32 -

______

______

______

| | | | || | | | | | | | | |

Approach   If you dare, but doing so you take  In your hands what life is yours, which is less  Than you suppose, for he guards all

FX (Vox): Setting B (reverb)
FX (Bsn): Setting A (reverb, chorus)

[Spot lights #1 & #2: OFF] [Video #1: Image E1 (11")]

7:45 7:50 7:55

Episode 6


&

?

/

/

/

V

B

T

FX

L/V

œ

,

\ \
4
7

q = 48

[A]

F

˙#

Ap - proach

‰
.œb
-

,

2 1
2

4
\

‰ ‰
˙
-

,

3 1

2

4
\

Œ

3

œ œb
œb

˙

\\ Ø
if you dare

‰
.œb
-

,

2 1

2

4
\

‰ ‰
˙
-

,

3

4
\

˙

,

→  →  → [r]

Œ
˙b
-

2

4
\

˙
-

2 1

2

4
\

P

- 33 -

______

______

______

| | | | || | | | | | | | | |

that is gone, And even the shimmer of the heated present,

8:00 8:05 8:10


&

?

/

/

/

V

B

T

FX

L/V

j

œ

p

˙#

[A] →

œ

œ#

˙

,
P

poco

j

œ

œ
-

,

2

4
\

p

Œ
˙b
-

,

3

4
\

j

œ#

j

œb

˙

,

Œ
.˙
-

,

4
4

1

2

\

Œ

œ

œb

œ

˙

,

\\
4

7

‰
˙b
-

4

4
\

j

œ

,

‰ Œ

\

- 34 -

______

______

______

| | | | || | | | | | | | | |

Of the moment before him in which you stand Is a ghost's shimmer, its past gone out of it, biding  But momently its vigil.

[Video #2: Image F1 (18")]

8:15 8:20 8:25


&

?

/

/

/

V

B

T

FX

L/V

3
‰

7

4

q = 48

œ œ#

œ

f

3

œb

˙

bet - ter turn from him

˙
-

J

œ

,

‰ Œ
˙b
-\

œb œ
œ œb

œ ˙

,

\\ Ø
→  →  → [n]now When you can

j

œ

,

‰ Œ
.˙
-

,

5

4
\

œ#

[A]

P

→

˙

U

Ó

˙
-

2

4

1

2

\

P

- 35 -

______

______

______

| | | | || | | | | | | | | |

Walk past him  If you please, unmolested, but behind
[Low whine/moan (swelling)]

8:30 8:35 8:40


&

?

/

/

/

V

B

T

FX

L/V

œ#

œ

˙

U

[A] →

j

œ

.œb
-

,

2

4
\

p

‰
.˙
-

,

\

4

4

1

2 Œ ‰
˙b
-

3

4

1

2

\

j

œ

,

‰

œ œ

œ#

, U

˙

,

\
4
5

\

‰
.˙
-

,

4

4

1

2

\

Œ ‰

\

3
4

1

2

- 36 -

______

______

______

| | | | || | | | | | | | | |

his eyes  You will be seen not to be there, in the glaring,  Uncharactered reaches of oblivion, and guarded  With the rest of vacancy.

8:45 8:50 8:55


&

?

/

/

/

V

B

T

FX

L/V

‰
4

q = 48

5
J

œ

F

œ# œ

3

œ

œ œ

˙#

,

walk past him if you please,

˙b
-

3

4

1

2
j

œ

,

‰ ‰
˙
-

\

4

4 J

œ

3

¿

(loud whisper)

\

3

4

j

¿

3

¿ ¿

,

\ \ ØL

un - mo - lest - ed

‰

,

Œ
˙b
-

\

3

4

1

2
j

œ

,

‰ ‰
œ
-

\

1

4

˙
-

\

2

4

1

2

P

j

œ

.œb
-

\

p

- 37 -

______

______

______

| | | | || | | | | | | | | |

Better turn from him   Now when you can
[Low whine/moan (swelling)]

9:00 9:05 9:10


&

?

/

/

/

V

B

T

FX

L/V

J

œ#

[A]

P

→

˙# œ# ˙#

‰

,

‰
.œ
-

,

\

2

4

1

2 ‰ ‰

\

3

4

1

2

j

œb j

œ

U

˙

˙b
-

Œ

,

‰
.œ
-

,

\

2

4

1

2 ‰

j

œ

˙

U

‰
˙b
-

,

\

4

4
Ó

.œ
-

3

4
\

- 38 -

______

______

______

| | | | || | | | | | | | | |

and pray that the dust you stand in And your other darlings be delivered From the vain distance he is the power of.

9:15 9:20 9:25


&

?

/

/

/

V

B

T

FX

L/V

˙

,

(    )

[A] →

‰

,

Œ
˙b
-

4

4

1

2

\

Ó

,

j

œ#

˙

,P

‰
.œ
-

,

\

‰ Ó ‰

˙
-

\

2

4

1

2

P

⇑

j

œ

\\

- 39 -

______

______

______

| | | | || | | | | | | | | |

Stand light #1: fade OFF (c. 10") Stand light #2: fade OFF (c. 10")[Stand light #1: OFF]

FREEZE
until dark

FREEZE until dark

[Video #1: Image G1 (22")]

9:30 9:35 9:40


&

?

/

/

/

V

B

T

FX

L/V

- 40 -

______

______

______

| | | | || | | | | | | | | |

[Stand light #2: OFF]

9:45 9:50 9:55


&

?

/

/

/

V

B

T

FX

L/V

- 41 -

______

______

______

| | | | || | | | | | | | | |

Tape: OFF

Video: OFF

[VOX Wind & BSN Wind diminishing... ]

10:00 10:05 10:10
|

10:15


